Electrodeposition of Nanocrystalline Cobalt Phosphorous Coatings as a Hard Chrome Alternative Ruben A. Prado, CEF Inorganic Coatings SME NAVAIR Jacksonville Phone: (904) 790-6381 Email: ruben.prado@navy.mil 18 - 20 Nov 2014 | maintaining the data needed, and c
including suggestions for reducing | ompleting and reviewing the collecti
this burden, to Washington Headquald be aware that notwithstanding an | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Informy other provision of law, no person a | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | |--|---|---|---|---|---| | 1. REPORT DATE NOV 2014 | A DEPORT TYPE | | | 3. DATES COVERED 00-00-2014 to 00-00-2014 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT I | NUMBER | | _ | - | Cobalt Phosphorous | Coatings as a | 5b. GRANT NUMBER | | | Hard Chrome Alternative | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMB | ER | | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AC Command,Jackson | ` / | | 8. PERFORMING
REPORT NUMBI | ORGANIZATION
ER | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | ABILITY STATEMENT
ic release; distributi | on unlimited | | | | | 13. SUPPLEMENTARY NO ASETSDefense 201 Myer, VA. | | ace Engineering for | Aerospace and I | Defense, 18-20 |) Nov 2014, Fort | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 35 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Project Team** NAVAIR: NAVAAIR - PI: Ruben Prado, NAVAIR JAX - Co-PI: Jack Benfer, NAVAIR JAX | Robert Kestler | NAVAIR CP - Requirements and Demonstrations across NAVAIR programs and OEM | |----------------|--| | Mike Firth | NAVAIR LK - Ground Support Equipment requirements and components | | Steve Brown | NAVAIR PAX - Test requirements and Qualification, JTP | | Denise Aylor | NAVSEA - Leveraged Effort, NAVSEA Systems Requirements, Mil-Spec development | ## **Integran Technologies:** - Neil Mahalanobis, Constantine Collias Integran Technology Development & Optimization, Dem/Plan - Keith Legg, Rowan Technology Group, Libertyville, IL, -- CBA, reports, Implementation Assessment, ASETSDefense website # **Technical Objectives** - Demonstrate/Validate pulsed electrodeposition of Nanocrystalline Cobalt-Phosphorous (nCoP) alloy coatings as a Hard Chrome (EHC) electroplating alternative for DoD manufacturing and repair. - Fully define deposition parameters and properties - Establish production plating processes (i.e., cleaning, racking, masking, activation, pre-plates, stripping, etc.) - Demonstrate/Validate performance - Develop Eng Tech Data Packages - Manuals - Specifications - Eng. Circular - Transition Package - Initiate DoD and OEM approval process **Demo Site: FRC JAX** ## **Technology Description** (nCoP Pulsed Electrodeposition) ## Coating applied by electrodeposition - **Pulsed Current Waveform Engineering** - Frequency (Hz) = $1/(t_{op}+t_{off}) = 25Hz$ - Duty Cycle (%) = $t_{op}/(t_{op}+t_{off})x100 = 50\%$ ### **Electrodeposited nanocrystalline materials** - *Favors nucleation of new grains over growth - Results in an ultra-fine grain structure - Uniform throughout thickness ## Leads to unique properties - ↑ Yield Strength, wear, ultimate tensile strength - ↑ Density - ↓ Coefficient of friction ^{*}Smaller grain size impedes dislocation movement and increases yield strength **Nanocrystalline Electrodeposit** Pulse *Nanocrystalline E Thickness 1 μm (< 100 nm) 500 µm 116 ASF, 50%, 25 Hz *nCoP electrodeposits have grains of ≤20 nm; (hexagonal close-packed (HCP) crystal structure) # Technology Description (nCoP Pulsed Electrodeposition) ### **Process Comparison** | <u> </u> | | | | | |-------------------|------------------------------|------------------------|--|--| | | Nanovate™ R3010 | EHC | | | | Deposition Method | Electrodeposition
(Pulse) | Electrodeposition (DC) | | | | Part Geometries | LOS and NLOS | LOS and NLOS | | | | Efficiency | 85-95% | 15-35% | | | | Deposition Rate | 0.002"-0.008" /hr | 0.0005"-0.001" /hr | | | | Emission Analysis | *Below OSHA limits | Cr+6 | | | | Bath Temperature | 185°F | 140°F | | | ## **Cathode Efficiency** **Approaches 100% Efficiency** nCoP Plating 50% Cr Plating ▲ 1800 RPM 1000 3000 Current density [A/m2] *Co PEL is 20 µg/m3 **⚠ Nanovate ™R3010** Plating Tank at FRCSE Temp = $185^{\circ}F$ pH = 1.0 - 1.2 - At least 5X faster than Chrome plating - Increased throughput - One nCo-P tank can replace several hard chrome tanks - Bath is Stable # Technical Approach (Dem/Val Line at FRCSE- Jacksonville) #### NAVAIR Fleet Readiness Center Jacksonville - Dem/Val line in operation since 2006 - 250 gallon Plating Tank - Pulse Power supply (1500A Peak Current) - Activation tank used for most all alloys - CIP # 0466 Established **Process Line** Dem/Val Tank Pulse Power Supply **Activation Tank Power Supply** # **Technology Integration** (Technology Readiness Level) ## **Joint Test Protocol** (JTP - Demonstration/Validation) #### 24 Core Tests Defined in JTP - Appearance ✓ - 13. Corrosion (OCP) ✓ Thickness ✓ 14. Adhesion ✓ **Porosity** ✓ 15. HE ✓ Hardness ✓ 16. HE (No Bake) ✓ Grain Size ✓ 17. Fluid Compatibility ✓ Ductility **✓** 18. HRE ✓ Stress 19. Wear - Taber ✓ **Fatigue** ✓ - 20. Wear Pin on Disk ✓ - **Coating Integrity** ✓ - 21. Wear Endurance Rig ✓ - 10. Corrosion (B117) ✓ 22. Wear Falex ✓ - 11. Corrosion (SO2) ✓ 23. Wear Gravelometry ✓ - **12.** Corrosion (Beach) ✓ - 24. Wear SATEC ✓ ### 100 % Plating/Testing completed 100% Draft JTR completed 95% Dem/Vals Completed #### 3 Dem/Vals T45 Pivot Installed: Mar 2012 **Lifting Arm** Pin Installed: Jul 2013 M9ACE Cylinder Installed: Mar 2014 ## **Performance Criteria/Results** (Joint Test Protocol - Demonstration/Validation) | Engineering
Requirement | Test | Acceptance Criteria / Notes | Results | |----------------------------|---------------------------|---|--| | Appearance | Visual examination | Smooth, fine grained, adherent, uniform in appearance, free from blisters, pits, nodules, excessive edge build-up and other defects | Pass | | Porosity | Ferroxyl | No pits > 1/32" diameter
< 15 pits in 150 sq.in
< 5 pits in 30 sq.in. | Pass | | | | Hardness:
nCoP ≥ EHC | Pass on selected heat treatment conditions | | Hardness | Vicker's
microhardness | Target Hardness > 850 VHN (EHC requirement) nCoP maximum hardness obtained 763 VHN following heat treatment 550°F for 5 hrs. | Fail | | | | Threshold Hardness > 530 VHN (process requirement) | Pass | | | | S-N curve fitted data:
nCoP ≥ EHC at 0.003" | Pass | | Fatigue | Axial Fatigue | S-N curve fitted data:
nCoP ≥ EHC at 0.010" | Pass | | | | S-N curve data fitted:
nCoP at 0.010" ≥ Ni+EHC at 0.005" ≥
Ni+nCoP at 0.005" | Marginal Pass | ## **Performance Criteria/Results** (Joint Test Protocol - Demonstration/Validation) | Engineering
Requirement | Test | Acceptance Criteria /
Notes | Results | |--------------------------------|---|---|---| | Coating integrity | Axial fatigue | The nCoP coatings must not spall or delaminate | Pass | | Corrosion | SO₂ salt fog Beach exposure Neutral Salt Fog | Average appearance/Protection ranking vs time curve: nCoP ≥ EHC per ASTM B537 | Pass | | Corrosion | Open circuit potential | No acceptance criteria – for information purposes only | Pass | | Adhesion | Bend/chisel
ASTM B571
AMS 2460 | nCoP does not show
separation from the basis
metal at the common
interface | Pass | | Hydrogen embrittlement | BakeNo Bake | 1a1: four bars > 200h
load to failure:
nCoP ≥ EHC | Pass | | Environmental
Embrittlement | Sustained load in saltwater environment | 150 hrs+ and 45% NFS+:
nCoP ≥ EHC in DI water
nCoP ≥ EHC in Salt water | Pass (DI water) | | Fluid compatibility | Visual observation and weight loss following immersion | nCoP must not exhibit chemical attack greater than that exhibited by EHC. | Pass Fails with Chlorine Bleach, Nital Etch & Ammonium Persulfate | ## **Performance Criteria/Results** (Joint Test Protocol - Demonstration/Validation) | Engineering
Requirement | Test | Acceptance Criteria /
Notes | Results | |----------------------------|------------------------|---|---------| | | Pin on disk | Coating wear volume loss, coefficient of friction, static partner wear volume loss: nCoP ≤ EHC | Pass | | | Endurance rig test | < one drop of hydraulic fluid
in 25 cycles and acceptable
wear (i.e., not affecting
leakage performance) | Pass | | Wear | Falex block on ring | Coefficient of friction,
average weight loss and
average wear volume:
nCoP ≤ EHC | Pass | | | Gravelometry | CoP performance equal to EHC | Pass | | | Taber Abrasion | Taber wear index:
nCoP ≥ EHC | Fail | | | SATEC oscillating load | Coefficient of friction,
average bushing wear:
nCoP ≤ EHC | Pass | (Overview of Prior Work) ## **Electrochemical Modeling** ## **Phase I Characterization (JTP) Tests** | | Requirement | пСоР | EHC | |------------|--|--------------------------------|--| | Appearance | Smooth, uniform, free of pits/defects | Pass
Bright & shiny | Pass
Dull/Matte | | Adhesion | No separation
between
deposit/substrate | Pass | Pass | | Ductility | > 2% | Pass 2.9% | Pass <1.0% | | Grain Size | <20 nm (HCP) | Pass 6 nm(HCP) | N/A | | Porosity | <1/32",
<15 pits/150 in², <5
pits/30 in² | Pass
≤ 1 spot per 30
in² | Pass
≤ 5 spot
per 30 in ² | ## **Chemical Strip Demonstrated** **Demonstrated on T-45 Pivot at JAX** **Plated Pivot** **Stripped Pivot** ## **Masking Evaluation/Downselect** MT-1024 by Masktec Inc (Overview of Prior Work) #### Rotating Beam Fatigue Test ## **nCoP Heat Treat Study** ### **NAVAIR JAX Base line Plating - Dem/Val** **EHC Plating of T-45 Pivot Assy** ## **OSD Coupon Testing Completed** #### Taber Abrasion, Impact, Adhesion, Corrosion 480 Hrs 720 Hrs Carburized 1018 Steel Coupons (Masking evaluation) ## **High Temp Wax Evaluation/Electroplaters tape** - Root cause of pitting identified from traditional electroplaters tape (breakdown of backing adhesive). - High Temp 3M Vinyl Tape Resolved pits - Evaluating non-solvent based High Temp Wax (Darent Wax Company LTD) - Performed Thermal Analysis - Compatible with nCoP plating Bath - Initial evaluation on small mock-up samples/pieces - Melting Point >100 °C (212 °F) - Rapid Solidification - Ease of Use **Thermal Analysis of Wax** Traditional electroplaters tape (L) and custom electrical tape (R). Maskant on Flat Coupons/Threaded items Evaluated at 130°C (266°F) # Technical Progress (ASTM B-117 Corrosion Testing) ## **Salt Fog Testing (ASTM B-117)** **ASTM B537 Ranking following ASTM B117 Salt Spray** (Corrosion – Beach Exposure) ## **Kennedy Space Center Beach Exposure** - Beachside Atmospheric Test Facility, NASA KSC - EHC exhibits red rust - Discoloration consistent with cabinet testing on nCoP (OSD Corrosion Testing) ## Cycling corrosion/seal wear: Cylinder Testing Cycle (1 mil coating): - 1. Cylinder cycling 1000 cycles then - 2. ASTM B117 10 days nCoP plated cylinders have completed a cumulative total of 100 days ASTM B117 and 10,000 cylinder cycles with **no reported failure due to seal leakage.** 10,000 cycles/ 100 Days No Failures 4000 cycles/ 40 Days EHC-2 Failed (Wear Testing for Shafting Application) ## Journal Wear Testing Completed: - nCoP demonstrated as a viable alternative for Navy propulsion shafting applications - Wear testing showed no measurable mass loss. - Evaluated Galvanic, general & Crevice Corrosion - Demonstrated bond integrity on Inconel 625, 70/30 CuNi & low alloy steels - Dem/Val on large scale shafts successfully demonstrated under an ONR Swampworks program. Wear test equipment Nanovate™ R3010 Plating on Navy Shaft geometries/materials (Oxide Characterization) ## **Oxide Characterization Completed** ✓ X-ray photoelectron spectroscopy (XPS) analysis determined Co oxide (Co₃O₄) and CoO on surface. (NO IRON PRESENT) nCoP Coupon (Nanovate R3010) 1-1 nCoP-205 B each Co 2p (Endurance Rig Testing) ## **Endurance Rig Testing** - Assess wear performance vs. chrome as an ID actuator - Test developed by Messier-Dowty - 20,000 Cycles - Criteria -- Less than one drop of hydraulic fluid in 25 cycles and acceptable wear - Observe effect of surface finish, seal types, and hardening condition ### **Image of Endurance Rig Test** ### nCoP tested as good or better than EHC #### **Endurance Rig Test Schematic** (Fatigue Testing) ## **Axial Fatigue Testing** ### **Test Conditions** - 4340 steel (260-280 ksi) - Shot peened (S110 0.008-0.010) - 16 Ra Minimum - R ratio: R = -1, Freq: 20 Hz - Loads: 85% YS to 10⁶ Cycles (Fatigue Testing) Boxplot comparing bare with EHC and nCoP coated samples at a thickness of 0.003" at each load level. (Component Dem/Val Electroplating Process) NAVAIR JAX Plating Dem/Val - May 2011 nCoP Plating of T-45 Arresting Hook Pivot (T-45 Pivot Assy) ## **Dem/Val Component Field Inspection** - Field Performance: T-45 Arresting Hook Pivot - nCoP plated pivot inspected after 72 & 97 arrestments - Passed inspection & reinstalled on A/C - 116 arrestments w/ 900 ± 15 Total Flight Hrs as of Nov 2014 nCoP – After 72 arrestments, 705 ± 10 Flight Hrs nCoP – After 97 arrestments, 825 ± 15 Flight Hrs (T-45 Pivot Assy) ## **Dem/Val Component Field Inspection** - **Field Performance: T-45 Arresting Hook Pivot** - nCoP Plated Pivot reaches 116 Arrestments! - Baseline still at 63 Arrestments EHC – After 63 arrestments (BUNO: 165463) (M9 ACE Cylinder) ## M9 ACE Cylinder Dem/Val - Assembled/Pressure Tested at Marine Corp Depot, Albany, GA - Installed on Vehicle Mar 2014 - Field tested at Panama City Nanovate[™] R3010 plated Hydraulic Cylinder for M9 ACE (Armored Combat Earthmover) (Lifting Arm Pin) ## **Dem/Val Component on Carrier (CVN-75)** - Pins installed Jul 2013; Onboard CVN-75 USS Harry S Truman - >672 A/C moves since installation - Pins passed 91 day PMS NDI Inspections - Fleet saving ~2.5 man hrs/pin to clean/prep for NDI - nCoP coated pins outperformed baseline - Endorsement Letter provided by cognizant Engineer Spotting Dolly (A/S32A-32, S/N: QCF137) with Dem/Val pins on carrier "These pins are a dream to work with; considering no prep work is required for NDI. Hopefully this project leads to all pins, including the adapter pins having this coating." -- Senior Chief on board the CVN 75 Dem/Val Pin prior to NDI # **Technology Transfer** ## (Specification Development) **Percent Complete** ## Questions ## Ruben Prado, CEF **Principal Investigator Naval Air Systems Command** 904-790-6381 Ruben.prado@navy.mil ## Jack Benfer, M.S. **Co-Principal Investigator Naval Air Systems Command** 904-790-6405 John.benfer@navy.mil ## Neil Mahalanobis INTEGRAN **Unit Manager** Integran Technologies, Inc. 416-675-6266 x 375 mahalanobis@integran.com # **Backup Material** # **Acronyms and Symbols** CDR – Critical Design Review DOE – Design of Experiment EDS – Energy Dispersive Spectroscopy EHC - electrolytic hard chrome FOC - Full Operating Capability FRCSE - Fleet Readiness Center South East HE – Hydrogen Embrittlement ID - Internal Diameter ISSC – In Service Support Center JTP - Joint Test Protocol LED - Local Engineering Instruction LOS – Line of Sight LPS – Local Process Specification MIPR - Military Interdepartmental Purchase Request NAVAIR - Naval Air Systems Command NDI - Non Destructive Inspection NLOS - Non-line-of-sight nCoP - nanocrystalline cobalt-phosphorus OD - Outer Diameter OSD - Office of the Secretary of Defence PEO - Program Executive Office PMA - Program Manager - Air SEM - Scanning Electron Microscope SRR - System Requirements Review μ-EDXRF – Micro energy dispersive X-ray fluorescence ## **Publications** #### **Papers/Publications Since IPR 2010** D. Facchini, J. McCrea, P. Lin, F. Gonzalez and G. Palumbo, "Microstructural Engineering of Surfaces: Applications for Nanocrystalline and Grain Boundary Engineered Materials in Aerospace and Defense", proceedings of the SURFAIR Conference, Biarritz FR, June 10th, 2010 Prado, R.A., Benfer, J., and Facchini, D., 2011. Electrodeposition of Nanocrystalline Co-P Coatings as a Hard Chrome Alternative. In: ASETS Defense, Sustainable Surface Engineering for Aerospace & Defense, New Orleans LA, February 8-11, 2011. F. Gonzalez, "Electroplate Alternatives to Hard Chrome: Nanocrystalline Metals and Alloys", proceedings of NASF SUR/FIN 2010, Grand Rapids, MI, June 16th, 2010 Prado, R.A., Benfer, J., Facchini, D., Mahalanobis, N., Gonzalez, F. and Tomantschger, K., 2011. Electrodeposition of Nanocrystalline Co-P Coatings as a Hard Chrome Alternative for use in DoD Acquisition Programs. To be presented at: NASF SUR/FIN 2011, Chicago II, June 13-15, 2011. #### **Patents/Patent Applications** U.S.7,910,224 (2011), US 7,824,774 (2010), US 7,320,832 (2008): Fine-grained metallic coatings having the coefficient of thermal expansion matched to the one of the substrate US 5,433,797 (1995): Nanocrystalline metals US 5,352,266 (1994): Nanocrystalline metals and process of producing the same US 2010/0304182 (2010): Electrodeposited metallic-materials comprising cobalt # **Environmental – Cost Benefits** Note: the above projected savings are assumptions based on FRC-SE data extrapolated to other Navy FRCs. Estimated amounts due to chrome plating based on average Environmental Systems Allocation (ESA) data extrapolated across all FRCs over a 10 yr period # Coating Properties (Nanovate™ R3010 vs. EHC) | Property | Test Method | Applicable
Standard | Nanovate ™R3010 | EHC | |-------------------------|--|------------------------|--|---| | Appearance and porosity | Visual and microscopic inspection | N/A | Free from pits, microcracks and pores | Microcracked | | Grain Size | X-Ray Diffractometry | N/A | 8-15 nm | - | | Hardness | Vickers Microhardness | ASTM B578 | 550-600 VHN
(as-deposited) | Min. 600 VHN | | | | | 600-750 VHN
(heat treated) | - | | Ductility | Bend Test | ASTM B489 | 2-7% | <1% | | Adhesive Wear | Pin on Disc
(Al ₂ O ₃ Ball) | | 6-7 x 10 ⁻⁶ mm ³ /Nm | 9-11 x 10 ⁻⁶ mm ³ /Nm | | Coefficient of friction | | ASTM G99 | 0.4-0.5 | 0.7 | | Pin Wear | V 2 - 3 | | Mild | Severe | # Coating Properties (Nanovate™ R3010 vs. EHC) | Property | Test Method | Applicable
Standard | Nanovate™ R3010 | EHC | |----------------|------------------------------|------------------------|--|--| | Abrasive Wear | Taber Wear
(CS-17 wheels) | ASTM D4060 | 17 mg/1000 cycles | 4 mg/1000 cycles | | Corrosion | Salt Spray | ASTM B117 | 0.003" thick Pass 165 hrs 0.002" thick Protection Rating 7 (ASTM B537) @ 1000 hours | 0.003" thick Fail 165 hrs 0.004" thick Protection Rating 2 (ASTM B537) @ 1000 hours | | Deposit Stress | Internal Stress Test | N/A | 10-15 ksi (Tensile) | Cracked – Exceeds cohesive strength | | Fatigue | Rotating Beam Fatigue | N/A | Comparable to bare at high loads. Small debit compared to bare at low loads. Credit compared to EHC. | Significant debit
compared to bare at all
loads. |